

Suwa Information Map

Suwa Tour Navigator <http://www.suwa-tourism.jp>

Shimosuwa Tourist Association TEL.0266-26-2102 <http://shimosuwaonsen.jp/>

Visit our Facebook page at

Shinshu
Suwa
Suwa Tourism

Enjoy your trip around Suwa! Hot Spring Sake Brewery Miso Brewery Ski Resort

